APPENDIX A

FLOWCHARTS OF STC MODULES

A.1 L3 module while storing data in the buffer.

[image: image1.wmf]S

t

a

r

t

o

f

E

v

e

n

t

w

i

t

h

“

e

v

e

n

t

_

s

t

a

r

t

”

C

h

e

c

k

i

f

L

3

_

b

u

f

f

e

r

i

s

e

n

a

b

l

e

d

N

o

t

e

n

a

b

l

e

d

E

n

a

b

l

e

d

A

A

F

i

n

d

w

h

i

c

h

L

3

b

l

o

c

k

t

o

w

r

i

t

e

h

i

t

s

r

a

w

_

d

a

t

a

c

o

r

r

e

c

t

e

d

d

a

t

a

c

l

u

s

t

e

r

s

t

r

i

p

s

b

a

d

s

t

r

i

p

s

A

c

t

i

v

a

t

e

L

3

r

a

w

_

d

a

t

a

F

I

F

O

A

c

t

i

v

a

t

e

L

3

h

i

t

F

I

F

O

A

c

t

i

v

a

t

e

L

3

c

o

r

r

e

c

t

-

e

d

d

a

t

a

F

I

F

O

A

c

t

i

v

a

t

e

L

3

c

l

u

s

t

e

r

s

t

r

i

p

F

I

F

O

A

c

t

i

v

a

t

e

L

3

b

a

d

s

t

r

i

p

F

I

F

O

C

B

A.1 L3 module while storing data in the buffer. (continued..)

[image: image2.wmf]W

a

i

t

t

i

l

l

t

h

e

L

3

w

o

r

d

i

s

r

e

a

d

y

;

S

t

o

r

e

L

3

w

o

r

d

i

n

t

h

i

s

b

l

o

c

k

I

s

t

h

i

s

l

a

s

t

L

3

b

l

o

c

k

?

y

e

s

B

y

e

s

D

I

s

T

h

i

s

l

a

s

t

r

o

a

d

?

C

N

o

N

o

B

A.2 L3 module while reading out data to an external bus.

[image: image3.wmf]R

e

a

d

h

i

t

s

?

W

a

i

t

u

n

t

i

l

S

t

a

r

t

o

f

L

3

r

e

a

d

(

s

t

a

r

t

_

L

3

)

N

o

Y

e

s

A

F

R

e

a

d

r

a

w

_

i

n

p

u

t

?

R

e

a

d

C

o

r

r

e

c

t

e

d

d

a

t

a

?

R

e

a

d

c

l

u

s

t

e

r

s

?

R

e

a

d

b

a

d

s

t

r

i

p

s

?

N

o

Y

e

s

B

N

o

Y

e

s

C

N

o

Y

e

s

D

N

o

Y

e

s

E

F

I

s

t

h

e

r

e

a

n

y

L

3

d

a

t

a

?

Y

e

s

N

o

F

Y

e

s

N

o

I

s

t

h

e

D

a

t

a

B

u

s

a

v

a

i

l

a

b

l

e

?

G

A.2 L3 module while reading out data to an external bus (continued.)

[image: image4.wmf]h

i

t

s

r

a

w

_

d

a

t

a

c

o

r

r

e

c

t

e

d

d

a

t

a

c

l

u

s

t

e

r

s

t

r

i

p

s

b

a

d

s

t

r

i

p

s

R

e

a

d

o

u

t

L

3

r

a

w

_

d

a

t

a

F

I

F

O

R

e

a

d

o

u

t

L

3

h

i

t

F

I

F

O

R

e

a

d

o

u

t

L

3

c

o

r

r

e

c

t

e

d

d

a

t

a

F

I

F

O

R

e

a

d

o

u

t

L

3

c

l

u

s

t

e

r

-

s

t

r

i

p

F

I

F

O

R

e

a

d

o

u

t

L

3

b

a

d

-

s

t

r

i

p

F

I

F

O

G

A

B

C

D

E

A.3: Road-Word Generator Block

[image: image5.wmf]I

s

c

u

r

r

e

n

t

b

i

t

=

‘

1

’

?

S

T

A

R

T

T

E

M

P

=

L

O

W

E

R

_

A

D

D

R

E

S

S

F

i

n

d

“

h

i

g

h

e

s

t

-

b

i

t

”

A

s

s

u

m

e

A

=

0

0

0

0

0

0

1

S

t

a

r

t

f

r

o

m

b

i

t

0

N

o

I

s

t

h

i

s

b

i

t

“

h

i

g

h

e

s

t

-

b

i

t

”

?

Y

e

s

Y

e

s

A

1

.

C

A

M

_

W

O

R

D

=

T

E

M

P

2

.

R

e

p

l

a

c

e

l

o

w

e

r

b

i

t

s

w

i

t

h

“

d

o

n

’

t

c

a

r

e

s

”

3

.

S

t

o

r

e

C

A

M

_

W

O

R

D

4

.

A

d

d

A

t

o

T

E

M

P

N

o

I

s

t

h

i

s

b

i

t

“

b

i

t

5

”

?

Y

e

s

A

N

o

1

.

M

o

v

e

t

o

n

e

x

t

b

i

t

2

.

L

e

f

t

s

h

i

f

t

A

(

b

y

r

e

p

l

a

c

i

n

g

l

o

w

e

s

t

b

i

t

w

i

t

h

‘

0

’

)

B

B

C

A.3: Road-Word Generator Block (continued)

[image: image6.wmf]I

s

c

u

r

r

e

n

t

b

i

t

=

‘

0

’

?

T

E

M

P

=

U

P

P

E

R

_

A

D

D

R

E

S

S

R

e

s

e

t

A

t

o

0

0

0

0

0

0

1

S

t

a

r

t

f

r

o

m

b

i

t

0

N

o

I

s

t

h

i

s

b

i

t

“

h

i

g

h

e

s

t

-

b

i

t

”

?

Y

e

s

Y

e

s

C

1

.

C

A

M

_

W

O

R

D

=

T

E

M

P

2

.

R

e

p

l

a

c

e

l

o

w

e

r

b

i

t

s

w

i

t

h

“

d

o

n

’

t

c

a

r

e

s

”

3

.

S

t

o

r

e

C

A

M

_

W

O

R

D

4

.

S

u

b

t

r

a

c

t

A

f

r

o

m

T

E

M

P

N

o

I

s

t

h

i

s

b

i

t

“

b

i

t

6

”

?

Y

e

s

D

N

o

1

.

M

o

v

e

t

o

n

e

x

t

b

i

t

2

.

L

e

f

t

s

h

i

f

t

A

(

b

y

r

e

p

l

a

c

i

n

g

l

o

w

e

s

t

b

i

t

w

i

t

h

‘

1

’

)

E

A

1

.

C

A

M

_

W

O

R

D

=

“

d

d

d

d

d

d

d

”

2

.

S

t

o

r

e

C

A

M

_

W

O

R

D

E

I

s

c

u

r

r

e

n

t

b

i

t

=

‘

1

’

?

N

o

Y

e

s

1

.

C

A

M

_

W

O

R

D

=

T

E

M

P

2

.

R

e

p

l

a

c

e

l

o

w

e

r

b

i

t

s

w

i

t

h

“

d

o

n

’

t

c

a

r

e

s

”

3

.

S

t

o

r

e

C

A

M

_

W

O

R

D

C

D

_1085182126.ttf

_1085959205.ttf

_1085959243.ttf

_1085182226.ttf

_1085181414.ttf

_1085181494.ttf

